Early Literacy Progress Monitoring Rubric School District of Janesville, Wisconsin **Topic:** Preschool Language and Literacy **Practice: Teach Phonological Awareness** Janesville developed this pictorial progress-monitoring rubric to help teachers talk with children about their progress in oral language and print awareness. Instruction in these skill areas is integrated into routines children do prior to entering a play center, such as drawing a picture of what they will be doing, orally expressing to a teacher or peer the message they will write, drawing lines that represent the words, and sounding out the words of the oral message. Similar rubrics can be used for tracking development of phonological awareness, including the connection between sounds and letters. The rubric helps teachers document children's performance and determine what additional scaffolded supports they need to perform at the highest level. Think about how you can adapt this rubric to help your teachers plan instruction and monitor phonological skill development. An example of a pictorial scale for documenting progress in phonological awareness is included with the Janesville rubric. ## **EARLY LITERACY RUBRIC** | Name: | | | Date: | | | |--|--|---|--|--|---| | | 1 | 2 | 3 | 4 | 5 | | Reading | I looked at the color and remembered my center from yesterday. | I looked at my picture to remember what I did yesterday in my center. | I looked and pointed
to the lines as I read
my plan from
yesterday. | I looked and pointed
to the letters I wrote
on my lines, as I read
yesterday's play plan. | I looked at my words I wrote yesterday and pointed to each word as I read back my plan. | | | | | | I gn t bk | I am going to the block center | | ÷ | I could name my center and match clip | I could name my center and tell my role | I could name my center tell my role and one thing I would do. | I could name my role and 2 things I would do in my center. | I could name role and 3 things I would do in my center. | | Oral message | | | | | | | | My picture is a scribble | My picture shows me | My picture shows
me and 1 prop I
will use in my
center | My picture
shows me and 2
props I will use
in my center | My picture shows me and 3 props I will use in my center | | Picture | 4 | | | | | | Writing | My message is a scribble | I drew some lines
to say what I was
going to do in my
play center. | I drew the correct
amount of lines that
say what I will do in
my play
center | I began writing letters for words on the correct amount of lines. | I wrote words on the correct amount of lines. | | AL STATE OF THE ST | 4 | | | I gn t bk | I am going to the block center | | - CHELLER CHEL | I wrote my name as a scribble | I traced my name JOHN | I copied my name from a model JOHN | I wrote my first
name from
memory
JOHN | I wrote my first
and last name
from memory
JOHN
SMITH | | Name | | | | | | | How did I play? | I played by myself. | I acted out my role with the help of my teacher. | I acted out my role with 1 friend and teacher. | I acted out my role with 1 friend by myself. | I acted out my role with more than one friend by myself. | | | | | | | 有情 | ## **Example of a Pictorial Scale for Phonological Awareness** ## Sounds I could say a word that rhymes with another word – like CAT and HAT. I could clap how many syllables are in a word – like ANIMAL. I could say the first sound that I heard in a word – like BIRD. I could say all the sounds that I heard in a word – like DOG. I could say the name and sound of a letter – like G and S.